

University of Wyoming Contribution to HiLiftPW-1

Dimitri Mavriplis

Mike Long

*University of Wyoming
& Scientific Simulations LLC*

1st AIAA CFD High Lift Prediction Workshop

Chicago, Illinois

26-27 June 2010

Presentation Outline

- NSU3D Flow Solver Overview
- Grid Systems
- Solution Convergence
- Case 1 - Grid Convergence
- Case 2 - Alpha Sweep - Config 1
- Case 2 - Alpha Sweep - Config 8
- Flow Details
- Conclusion

Unstructured Reynolds Averaged Navier-Stokes solver

- Vertex-based discretization
- Mixed elements (prisms in boundary layer)
- Edge data structure
- Matrix artificial dissipation
 - Option for Roe upwind scheme with gradient reconstruction
- No cross derivative viscous terms
 - Thin layer in all 3 directions
 - Option for full Navier-Stokes terms
- Turbulence Models
 - Spalart-Allmaras (original published form)
 - Shear Stress Transport

- Jacobi/Line Preconditioning
 - Line solves in boundary layer regions
 - Relieves aspect ratio stiffness
- Agglomeration Multigrid
 - Fast grid independent convergence rates
- Parallel implementation
 - MPI/OpenMP hybrid model
 - HLPW runs all MPI only on:
 - NASA Pleiades (Quad Core Nehalem-EP)

Typical Resource Requirements

- NASA Pleiades Supercomputer
 - SGI ICE with 51,200 Intel Harpertown Xeon Cores
- Medium (10Mpts) grids used 64 cpus
 - 1000 multigrid cycles
 - ~1.5 hours for final solution
 - ~60GB memory allocated
- High alpha cases often require more iterations

All cases used the UWYO contributed grids:

- Config 1 - Coarse
 - 3.64 Million Nodes
 - 1st BL Cell Height : 0.00019"
 - BL Growth Rate : 0.15
- Config 1 - Medium
 - 10.96 Million Nodes
 - 1st BL Cell Height : 0.00013"
 - BL Growth Rate : 0.15
- Config 1 - Fine
 - 32.30 Million Nodes
 - 1st BL Cell Height : 0.00009
 - BL Growth Rate : 0.15
- Config 8 - Medium
 - 11.52 Million Nodes
 - 1st BL Cell Height : 0.00013"
 - BL Growth Rate : 0.15

Grid Systems

UNIVERSITY
OF WYOMING

HiLiftPW-1 Mesh 41A - Coarse Grid

Medium Grid

Fine Grid

UNIVERSITY
OF WYOMING

HiLiftPW-1 Mesh 41A - Coarse Grid

Medium Grid

Fine Grid

Grid Systems

UNIVERSITY
OF WYOMING

HiLiftPW-1 Mesh 41A - Coarse Grid

Medium Grid

Fine Grid

UNIVERSITY
OF WYOMING

HiLiftPW-1 Mesh 41A - Coarse Grid

Medium Grid

Fine Grid

Test Case Summary

- **Test Case 1 – Grid Convergence Study**
 - Trap Wing “Config 1” (Slat 30, Flap 25)
 - Mach = 0.2, $\alpha = 13^\circ, 28^\circ$
 - Re = 4.3M (based on MAC)
 - Tinf = 520°R
 - Coarse, Medium, Fine grids
- **Test Case 2 – Alpha Sweep, Flap Increments**
 - Trap Wing “Config 1” (Slat 30, Flap 25)
 - Trap Wing “Config 8” (Slat 30, Flap 20)
 - Mach = 0.2, $\alpha = 6^\circ, 13^\circ, 21^\circ, 28^\circ, 32^\circ, 34^\circ, 37^\circ$
 - Medium Grid
- **Additional Cases Completed**
 - SST Turbulence Model on Case 2
- **Optional Cases Not Completed**
 - Extra-Fine Grid
 - Slat/Flap Support Brackets

Multigrid Convergence (medium grid: 13^0)

- Effective multigrid convergence for linear CL-alpha range cases (4 level W-cycle)

Multigrid Convergence (medium grid 28)

- Residuals stall for higher alpha cases
 - Forces converge (small oscillations)
- Residual convergence resumes switching to single grid

Grid Convergence (Config 1 @13°)

Grid Convergence (Config 1 @28°)

Case 2 – Alpha Sweep

- Trap Wing “Config 1” (Slat 30, Flap 25)
- Trap Wing “Config 8” (Slat 30, Flap 20)
- Mach = 0.2, $\alpha = 6^\circ, 13^\circ, 21^\circ, 28^\circ, 32^\circ, 34^\circ, 37^\circ$
- Medium grid required
- Sweep completed on coarse and fine grids
- SA turbulence model on all grids
- SST turbulence model on medium grid

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results - 28-May-2010
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

HLPW-1 Config 1 NSU3D Results - 28-May-2010
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Case 2 Optional)

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 1 NSU3D Results
(LaRC Wind Tunnel Run 513 - HLPW Conf 1 Cases 1&2)**

Case 2 – Alpha Sweep – Config 8

**HLPW-1 Config 8 NSU3D Results
(LaRC Wind Tunnel Run 478 - HLPW Case 2 Conf 8)**

Config 8 Convergence at 32°

- Multigrid convergence stalls ~ 1000 cycles
- Convergence resumes with single grid solver
 - CL rises to higher value (and closer to experimental curve)

Case 2 – Alpha Sweep – Config 8

**HLPW-1 Config 8 NSU3D Results
(LaRC Wind Tunnel Run 478 - HLPW Case 2 Conf 8)**

Case 2 – Alpha Sweep – Config 1

**HLPW-1 Config 8 NSU3D Results
(LaRC Wind Tunnel Run 478 - HLPW Case 2 Conf 8)**

Surface Cp Comparisons

Slat

Main

Flap

HLPW 1: NSU3D Mesh 41A - A06.0 slat50

HLPW 1: NSU3D Mesh 41A - A06.0 main50

HLPW 1: NSU3D Mesh 41A - A06.0 flap50

HLPW 1: NSU3D Mesh 41A - A06.0 slat98

HLPW 1: NSU3D Mesh 41A - A06.0 main98

HLPW 1: NSU3D Mesh 41A - A06.0 flap98

$\text{Alpha} = 6^\circ$

Surface Cp Comparisons

Slat

Main

Flap

HLPW 1: NSU3D Mesh 41A - A13.0 slat50

HLPW 1: NSU3D Mesh 41A - A13.0 main50

HLPW 1: NSU3D Mesh 41A - A13.0 flap50

HLPW 1: NSU3D Mesh 41A - A13.0 slat98

HLPW 1: NSU3D Mesh 41A - A13.0 main98

HLPW 1: NSU3D Mesh 41A - A13.0 flap98

Alpha = 13°

Surface Cp Comparisons

Slat

HLPW 1: NSU3D Mesh 41A - A21.0 slat50

Main

HLPW 1: NSU3D Mesh 41A - A21.0 main50

Flap

HLPW 1: NSU3D Mesh 41A - A21.0 flap50

HLPW 1: NSU3D Mesh 41A - A21.0 slat98

HLPW 1: NSU3D Mesh 41A - A21.0 main98

HLPW 1: NSU3D Mesh 41A - A21.0 flap98

Alpha = 21°

Surface Cp Comparisons

Slat

Main

Flap

Alpha = 28°

Surface Cp Comparisons

Slat

HLPW 1: NSU3D Mesh 41A - A32.0 slat50

Main

HLPW 1: NSU3D Mesh 41A - A32.0 main50

Flap

HLPW 1: NSU3D Mesh 41A - A32.0 flap50

HLPW 1: NSU3D Mesh 41A - A32.0 slat98

HLPW 1: NSU3D Mesh 41A - A32.0 main98

HLPW 1: NSU3D Mesh 41A - A32.0 flap98

Alpha = 32°

Surface Cp Comparisons

Slat

Main

Flap

$\text{Alpha} = 34^\circ$

Surface Cp Comparisons

Slat

Main

Flap

Alpha = 37°

Surface Oil Flows

Surface Oil Flows

Surface Oil Flows

In Conclusion

- **Reasonable agreement with experimental data**
 - All cases run from scratch
 - Line implicit, Full multigrid for startup
 - No brackets, transition, wall effects
- **Reasonable grid convergence observed on configuration 1 using three grids**
 - Effect of finer grids...
- **Compared SA and SST models on Configuration 1**
 - SST model consistently produces slightly lower lift and more separation
- **Convergence issues on Configuration 8**
 - Possible manifestation of hysteresis effect

Acknowledgments

HLPW Organizing Committee for making this happen!

NASA Advanced Supercomputing Division for providing the CPU time to make the UWYO efforts possible!